Муниципальное общеобразовательное учреждение средняя общеобразовательная школа № 37 городского округа город Буй Костромской области
Мастер – класс

Тема: «Закрепление знаний о правописании парных согласных в корне слова с применением здоровьесберегающих методов и приёмов»

(Фрагменты уроков русского языка в 3 классе)

 Автор: учитель начальных классов
высшей квалификационной категории

 Барабанова Тамара Владимировна

 г. Буй

2006 г.

Задачи:

1. Демонстрация здоровьесберегающих технологий через учебно-воспитательный процесс на 1 ступени обучения.

2. Ретрансляция педагогического опыта на примере занятия по теме «Закрепление знаний о правописании парных согласных в корне слова с применением элементов здоровьесберегающего сопровождения»

Содержание:

Технология: мастер – класс. Фрагменты урока русского языка на 1 ступени обучения.

План проведения:

1. Организационный момент.

2. Ознакомление с темой.

3. Целеполагание.

4. Демонстрация фрагментов урока с комментариями учителя к каждому этапу технологической цепочки.

5. Рефлексия понимания и восприятия урока с использованием ЗСОТ.

Оборудование:

1. Раздаточный материал для работы в парах, в группах.
2. Тренажёры для органов зрения.

3. Массажные коврики.

4. Картинки с животными зоопарка.

5. Аудиокассета с сенсорной музыкой для релаксации.

6. Карточки с предложениями для проведения зрительного диктанта.

7. Мяч.

1. Организационный момент.

2. Сообщение темы и цели.

- Сегодня на занятии мы будем отрабатывать умение проверять парный согласный в корне слова.

3. Пальчиковая гимнастика.
«Здравствуй, пальчик», «Топали мы, топали…»

Топали мы, топали. (Одновременно указательным и средним пальчиками обеих рук выполняем «шагательные движения» вперед).

До тополя дотопали.

Остановились около … (остановились)

И пять потопали. (Пальчики двигаются назад).
4. Зрительный диктант. Игра «Фотоглаз».

 Чтоб ошибок избежать,

 Зоркость будем развивать.

 В игре проверить можешь сам

 Своё внимание к словам.
Описание работы:
Предложение проектируется несколько секунд. Ваша задача: внимательно прочитать предложение, запомнить его и написать красиво без ошибок. Каждое предложение пишите с новой строки.

· К лесу вела узкая дорожка. (21 буква – 6 секунд)

· Там растут берёзки и дубки. (22 буквы – 6 секунд)

· Олег и Глеб бегут к сторожке. (23 буквы – 6 секунд)

5. Введение в тему урока.
- Назовите слова, в которых встретился парный согласный в корне слова.
6. Проблемный вопрос.
- Как проверить эти слова? (Показать карточки со словами: узкая, дорожка, берёзки, дубки, Олег, Глеб, сторожка).
Подбираются проверочные слова.

7. Работа над правилом (листочки с правилом на партах).

Идёт отработка правила в парах.

- Повторите правило.

- Какие парные согласные звуки нужно проверять? Назовите их.

 (б-п, в-ф, г-к, д-т, ж-ш, з-с).
- В каких случаях проверяют парный согласный звук? (Когда он стоит в корне слова на конце или в середине).
- Какие два способа проверки парных согласных в корне слова существует?

(1 способ. Изменить слово по числам: зуб-зубы, глаз-глаза.

 2 способ. Подобрать однокоренные слова так, чтобы после согласного стоял гласный или звук Н: скользкий - скользить, гладкий-гладить).
8. Отработка правила.

Технология «Вертушка» или «Карусель»

Описание: У меня пять карточек с вопросами на одной стороне и с ответами на другой. Участвовать будут 10 человек.

5 человек образуют внутренний круг, встав спиной друг к другу, карточку с вопросом вы держите в руке, ответ перед собой.

Следующие 5 человек образуют внешний круг. Каждый встаёт напротив одного из вопросов, читает вопрос, отвечает на него и переходит к следующему вопросу и т.д., пока не вернется к первому. Двигаетесь по часовой стрелке. Проделав круг, меняетесь ролями, т.е. осуществляется переход внешнего и внутреннего круга, действия повторяются.
(Ответы корректируются проверяющими.)
Вопрос 1. Назовите парные согласные.
Ответ: Парные согласные: б-п, в-ф, г-к, д-т, ж-ш, з-с.
Вопрос 2. Как проверить парный согласный на конце слова?

Проверь: хле (б,п) - ?, эта (ш,ж) - ?

Ответ: Для проверки измени слово так, чтобы после согласного стоял гласный звук.
Хлеб – хлеба,
этаж – этажи.

Вопрос 3. Проверьте слова. Какую букву надо вставить? Назовите корень.

Ду (б,п) - ?, овра (г,к) - ?,

арбу (з,с) - ?, автобу (с,з) - ?

Ответ:
дубы - дуб, корень – дуб;
овраги - овраг, корень - овраг;
арбузы – арбуз, корень - арбуз;

автобусы – автобус, корень – автобус.
Вопрос 4. Каким способом можно проверить парный согласный в середине слова?
Оши (б,п) ка - ?, бесе (т,д) ка - ?

Ответ: Чтобы проверить парный согласный в корне, надо подобрать однокоренное слово так, чтобы после этого согласного стоял гласный звук или звук Н.

Ошибка – ошибочка, ошибайся, корень – ошиб -.
Беседка – беседа, беседочка, беседовать, корень – бесед -.
Вопрос 5. Проверьте слова. Какой согласный нужно вставить? Назовите корень.

Овра (ж,ш) ки - ? Закла (д,т) ка - ?

Коро (п,б) ка - ? Ска (с,з) ка - ?

Ответ:
Овражек – овражки, корень – овраж- ;

кладёт – закладочка – закладка, корень – клад -;
коробок, коробочка – коробка, корень – короб -;
сказочка – сказочник – сказочный – сказка, корень – сказ -.
8. Работа с пословицами. Работа в паре, в группе.

(Работа в группах способствует смене динамической позы).

- Что такое пословица? (Это меткое выражение.)

Задание: В конвертах, которые лежат на партах, находятся половинки от 4 пословиц. Вам нужно собрать все 4 пословицы.
а) Индивидуальное задание. Сначала каждый из вас выполнит задание: нужно вставить пропущенную букву и проверить слово, выделить корень, парный согласный подчернуть.

б) Парное задание. Затем соберите пословицы в парах.

в) Групповая работа. Соберите пословицы в группе. Правильность выполнения задания проверьте по «Ключу» («Ключ» на жёлтом листке бумаги).
1. Ры … ка () мелка, да уха сла … ка ().
2. У курицы серё … ки (), а у петуха сапо …ки ().

3. В сеноко … () горька, а в моро … () сла … ка ().

4. Стоял на кре … кой () но … ке (), теперь лежит в луко … ке ().
Самооценка: Каждый может оценить выполнение задания:

«5» - без ошибок, «4» - 1 ошибка, «3» - 2 ошибки.
9. Оздоровительные паузы.
1) Гимнастика для глаз.

Используются тренажеры для органов зрения.
2) «Бегающие огоньки». Тренажер со зрительными метками.

 В различных участках класса фиксируются разноцветные круги из картона (красного, жёлтого, зеленого, синего, коричневого цвета). Для активизации организма, в том числе общего чувства координации и равновесия, упражнения нужно выполнять только стоя.
 С этой целью нужно периодически поднимать детей из-за парт под счёт 1, 2, 3, 4 и фиксировать взгляд на зрительных метках, т. е кружках, сочетая эти действия с движением головы, туловища, глаз.

3) Упражнение для органов зрения (гимнастика):
а) Движение зрачков влево – вправо, вверх – вниз, круговые движения зрачками. Крепко зажмурить глаза на 1- - 20 секунд. Ослабить мышцы, глаза открыть.

б) Массаж глазных век подушечками пальцев.
4) Физкультминутка

Чтоб головка не болела,

Ей вращаем вправо, влево.

А теперь руками крутим

И для них разминка будет.

Тянем наши руки к небу,

В стороны разводим.

Повороты вправо – влево

Плавно производим.

Наклоняемся легко,
 Достаём руками пол.

 Потянули плечи, спинки.

 А теперь – конец разминке.
10. Игра «Спринт» (Проводится по вариантам).
Цель: Кто больше запишет однокоренных слов к данному корню слова за определенное время по теме «Парные согласные в корне слова».

Дается 2 мин. 1 вариант – сторож, 2 в. – мороз, 3 в. – дождь, 4 в. груз, 5 в. – гриб, 6 в. – сад.

Описание: Первый записал однокоренное слово данному, выделил корень и передал карточку соседу, сидящему сзади. Второй – читает предыдущие слова, пишет следующее однокоренное, выделяет корень и т.д. Если не знаешь, ставь пропуск (чёрточку) и передавай дальше. Последний бежит к первому, и игра продолжается до тех пор, пока все однокоренные слова к данному корню не будут написаны. Выявляется победитель.

Примечание: количество однокоренных слов должно быть примерно одинаково. Задание можно усложнить: подчеркнуть проверочные слова.
11. Игра «Поищем буковку»

Описание. На доске в три столбика записаны слова с пропущенной парной согласной в корне слова. Нужно найти пропущенную букву в определенном месте класса, вставить ее в слово при этом устно подобрать проверочное слово. Сидящие на 1 ряду ищут буквы на розовых квадратах по левой стороне класса, сидящие на 2 ряду – на зеленых квадратах на противоположной стене от доски, сидящие на 3 ряду – на голубых квадратах по правой стороне класса.

1 ряд (розовые) 2 ряд (зеленые) 3 ряд (голубые)

ги …кий б ро … кий б мя … кий г

ло … кий в у … кий з жи … кий д

сла … кий д лягу … ка ш кре … кий п

ука … кА з гла … кий д бедня … ка ж

лё … кий г пиро … ки ж ни … кий з
Прикрепить букву. Пройти по массажному коврику (Релаксация стопы).

Проверка задания.

Игра «Ты – мне, я – тебе». (У учителя в руках мяч.)

Учитель кидает мяч ученику и называет слово, например: гибкий. Ученик бросает мяч учителю и называет проверочное слово: гибок, сгибать и т. д. Проверяются все слова, которые проверяли на доске.

 12. Игра «День – ночь» (Игра на внимание).
Музыкальная релаксация. Сопровождается сенсорной музыкой.

Цель игры: Развитие внимания, зрительной памяти, используется метод исключения.

На доске картинки животных: гепард, лев, тигр, носорог, бегемот, медведь, морж, дикобраз, зебра.

- Куда мы попали? Где можно увидеть этих необычных животных? (В зоопарке).

- Назовите этих животных. Посмотрите внимательно. Что объединяет этих животных в правописании? (Большинство слов заканчивается на согласный).
- Кто из животных лишний ? (Тигр, зебра).

- Почему? По какому признаку исключили? (Тигр заканчивается непарным звонким «Р», зебра на гласный «а»). Убираю картинки с этими животными.

- Перечислите оставшихся животных. На какой согласный звук заканчивается название каждого животного? Проверьте.
(Гепарды – гепард, львы – лев, носороги – носорог, бегемоты – бегемот, медведи – медведь, моржи – морж, дикобразы – дикобраз)

- Чем занимаются звери днём? (Отдыхают, едят, спят, веселят публику и т.д.)

- Что делают звери ночью? (Ночью звери спят).

- Внимательно посмотрите на всех животных и запомните их.

Вот и у нас наступает ночь. Глазки закрываются. Положите головки на руки. Отдыхаем. (Звучит приятная сенсорная музыка. Учитель в это время убирает картинку с одним из животных.)

- Внимание! (Музыка утихает).

- Кто из зверей ушёл отдыхать первым? (Должны угадать животного, которого нет и т.д.)

13. Творческая работа в группах.

Цель: развитие связной речи, дифференцированная работа (сильный обучает слабого), развитие выражения, мышления, смена режима динамической позы.

Описание: Вы работаете в группе, составьте рассказ по опорным словам, запишите его, придумайте заголовок.

Опорные слова: лето, пруд, берёзки, травка, лодка, утро, рыбка, улыбка, погодка. (Даётся время. Каждая группа записывает свой рассказ на карточке и зачитывает его. Выбирается понравившийся рассказ).

14. Рефлексия.

(На доске прикрепляется дерево познания).

Подведите итог занятия и поместите желаемый предмет на «Дерево познания».

Плод – я всё понял, могу объяснить другим.

Цветок – я всё понял.
Зеленый листок – я понял, но мне нужна помощь.

Жёлтый листок – я ничего не понял.
15. Узелок на память.
В итоге нашего занятия я дарю вам «Узелок на память».

Если слышишь парный звук,

Б-п, в-ф, г-к, д-т, ж-ш, з –с

Будь внимательным, мой друг.

Слово смело изменяй.

Рядом гласный подставляй!

Стог – стога, гриб – грибок.

Вот и кончился стишок.

PAGE
8

